Texas Vendor Drug Program # Drug Use Criteria: Angiotensin-Converting Enzyme Inhibitors #### **Publication History** - 1. Developed June 1996. - Revised **December 2020;** December 2018; December 2016; December 2014; March 2013; April 2011; March 2011; April 2008; June 2003; July 2002; September 2001; June 2001; June 2000; July 1999; June 1997. **Notes:** Information on indications for use or diagnosis is assumed to be unavailable. All criteria may be applied retrospectively; prospective application is indicated with an asterisk [*]. The information contained is for the convenience of the public. The Texas Health and Human Services Commission is not responsible for any errors in transmission or any errors or omissions in the document. Medications listed in the tables and non-FDA approved indications included in these retrospective criteria are not indicative of Vendor Drug Program formulary coverage. #### **Prepared by:** - Drug Information Service, UT Health San Antonio. - The College of Pharmacy, The University of Texas at Austin #### 1 Dosage #### 1.1 Adults Angiotensin-converting enzyme (ACE) inhibitors are FDA-approved for use in adults for diabetic nephropathy (captopril only), heart failure, hypertension, and improved survival/reduction of complications post myocardial infarction. Combination therapy is FDA-approved for management of hypertension. ACE inhibitors are available as monotherapy as well as combination products with a calcium channel blocker or hydrochlorothiazide. Adult maximum daily doses for ACE inhibitors are summarized in Tables 1 and 2 for mono- and combination therapy, respectively. Dosages exceeding these recommendations will be reviewed. Table 1. ACE Inhibitors as Monotherapy - Maximum Daily Adult Dose | Drug
Name | Treatment Indication | Dosage
Form/Strength | Maximum
Recommended
Dosage | |--|---|--|----------------------------------| | benazepril
(Lotensin®,
generics) | hypertension | 5 mg, 10 mg, 20
mg, 40 mg tablets | 80 mg/day* | | captopril
(generics) | diabetic nephropathy/
proteinuria | | | | | heart failure | | 450 mg/day | | | hypertension | | 450 mg/day | | | post myocardial infarction | | 150 mg/day | | enalapril
(Vasotec®,
generics;
Epaned®) | asymptomatic left ventricular dysfunction | 2.5 mg, 5 mg, 10
mg, 20 mg
tablets; 1 mg/ml
oral solution | 20 mg/day | | | heart failure | | 40 mg/day | | | hypertension | | 40 mg/day | | fosinopril
(generics) | heart failure | 10 mg, 20 mg
(generic only), 40
mg tablets | 40 mg/day | | Drug
Name | Treatment Indication | Dosage
Form/Strength | Maximum
Recommended
Dosage | |--|---|---|---| | | hypertension | | 80 mg/day | | lisinopril
(Prinivil®,
Zestril®,
generics;
Qbrelis®) | acute myocardial
infarction | 2.5 mg, 5 mg, 10
mg, 20 mg, 30
mg, 40 mg
tablets; 1 mg/ml
oral solution | 10 mg/day | | | heart failure | | 40 mg/day | | | hypertension | | 80 mg/day | | moexipril
(generics) | hypertension | 7.5 mg, 15 mg
tablets | 30 mg/day | | porindopril | | | 16 mg/day | | perindopril
(Aceon®,
generics) | hypertension | 2 mg, 4 mg, 8 mg
tablets | elderly, renal
function
impairment:
8 mg/day | | | myocardial infarction prophylaxis | | 8 mg/day | | quinapril
(Accupril®,
generics) | heart failure | 5 mg, 10 mg, 20
mg, 40 mg tablets | 40 mg/day | | | hypertension | | 80 mg/day | | ramipril
(Altace®,
generics) | heart failure (post
myocardial infarction) | 1.25 mg, 2.5 mg,
5 mg, 10 mg
capsules | 10 mg/day | | | hypertension | | 20 mg/day | | | myocardial infarction/
stroke prophylaxis in
patients 55 years of
age or older | | 10 mg/day | | trandolapril
(generics) | hypertension | 1 mg, 2 mg, 4 mg
tablets | 8 mg/day | | | post myocardial
infarction (heart failure,
left ventricular
dysfunction) | | 4 mg/day | ^{*}Doses as high as 80 mg have provided increased response; however, experience with these higher dosages is limited. Table 2. Adult Maximum Dosage Recommendations for ACE Inhibitor Combination Therapy in Hypertension Management | Drug Name | Dosage Form/Strength | Maximum
Recommended
Dosage | |---|---|----------------------------------| | amlodipine/benazepril
(Lotrel®, generics) | 2.5 mg/10 mg, 5 mg/10
mg, 5 mg/20 mg, 5
mg/40 mg, 10 mg/20
mg, 10 mg/40 mg
capsules | 10 mg/40 mg/day | | benazepril/
hydrochlorothiazide
(Lotensin HCT®, generics) | 5 mg/6.25 mg (generic
only), 10 mg/12.5 mg,
20 mg/12.5 mg, 20
mg/25 mg tablets | 20 mg/25 mg/day | | captopril/
hydrochlorothiazide
(generics) | 25 mg/15 mg, 25 mg/25
mg, 50 mg/15 mg, 50
mg/25 mg tablets | 150 mg/50 mg/day | | enalapril/
hydrochlorothiazide
(Vaseretic®, generics) | 5 mg/12.5 mg (generic only), 10 mg/25 mg tablets | 20 mg/50 mg/day | | fosinopril/
hydrochlorothiazide
(generics) | 10 mg/12.5 mg, 20
mg/12.5 mg tablets | 80 mg/50 mg/day | | lisinopril/
hydrochlorothiazide
(Zestoretic®, generics) | 10 mg/12.5 mg, 20
mg/12.5 mg, 20 mg/25
mg tablets | 80 mg/50 mg/day | | moexipril/
hydrochlorothiazide
(generics) | 7.5 mg/12.5 mg, 15
mg/12.5 mg, 15 mg/25
mg tablets | 30 mg/50 mg/day | | perindopril/
amlodipine (Prestalia®) | 3.5 mg/2.5 mg, 7 mg/5
mg, 14 mg/10 mg tablets | 14 mg/10 mg/day | | quinapril/
hydrochlorothiazide
(Accuretic®, generics) | 10 mg/12.5 mg, 20
mg/12.5 mg, 20 mg/25
mg tablets | 40 mg/25 mg/day | | trandolapril/verapamil
(Tarka®, generics) | 1 mg/240 mg, 2 mg/180
mg, 2 mg/240 mg, 4
mg/240 mg extended-
release tablets | 4 mg/240 mg/day | # 1.2 Pediatrics Select ACE inhibitors are FDA-approved for use to manage hypertension in pediatric patients. Maximum recommended ACE inhibitor doses for pediatric patients are summarized in Table 3. Dosages exceeding these recommendations will be reviewed. Table 3. Pediatric Maximum Recommended Dosages for ACE inhibitors in Hypertension | Drug | Patient Characteristics | Maximum Daily Dosage | |------------|-----------------------------------|--------------------------------| | benazepril | 6 to 17 years of age | 0.6 mg/kg/day up to 40 mg/day | | enalapril | 1 month of age to 17 years of age | 0.58 mg/kg/day up to 40 mg/day | | fosinopril | 6 to 17 years of age (> 50 kg) | 40 mg daily | | lisinopril | 6 to 17 years of age | 0.6 mg/kg/day up to 40 mg/day | ## 2 Duration of Therapy There is no basis for limiting ACE inhibitor therapy duration when utilized to manage hypertension, heart failure, and proteinuria associated with diabetic nephropathy, as these conditions require chronic treatment. The 2017 American College of Cardiology (ACC)/American Heart Association (AHA) focused update supports that ACE inhibitor use reduces cardiovascular morbidity and mortality in heart failure patients with reduced ejection fraction. Additionally, the ACC/AHA 2013 guidelines for ST-elevation myocardial infarction (STEMI) recommend immediate ACE inhibitor therapy within the first 24 hours) in patients with an anterior infarction, heart failure, or ejection fraction < 0.40 who have no contraindications for ACE inhibitor use as well, as indefinite therapy with ACE inhibitors post-myocardial infarction for these patients. The ACC/AHA 2014 guidelines for unstable angina/non-STEMI patients recommend immediate ACE inhibitor therapy (within first 24 hours) in those with pulmonary congestion or left ventricular ejection fraction < 0.40, and no hypotension or contraindications to ACE inhibitor therapy. These guidelines also recommend prolonged use of ACE inhibitors in patients with heart failure, left ventricular ejection fraction < 0.40, hypertension, or diabetes mellitus without contraindications to ACE inhibitor therapy to reduce cardiovascular mortality. ## 3 Duplicative Therapy The use of two or more ACE inhibitors concurrently is not justified. Additional therapeutic benefit is not realized when ACE inhibitors are used in combination. Patient profiles documenting the receipt of multiple ACE inhibitors will be reviewed. # **4 Drug-Drug Interactions** Patient profiles will be assessed to identify those drug regimens which may result in clinically significant drug-drug interactions. Drug-drug interactions considered clinically relevant for ARBs are summarized in Table 4. Only those drug-drug interactions classified as clinical significance level 1 or those considered lifethreatening which have not yet been classified will be reviewed. Table 4. ACE Inhibitor Drug-Drug Interactions | Table 4. ACL Inhibitor brug-brug Interactions | | | | | |---|-------------------------------------|--|---|---| | Target Drug | Interacting
Drug | Interaction | Recommendation | Clinical Significance
Level# | | ACE inhibitors | aliskiren | potential for additive
hypotensive effects;
increased
hyperkalemia risk
with this drug
combination as both
decrease serum
aldosterone levels | administer drug
combination cautiously;
monitor serum
potassium levels
closely | moderate
(DrugReax)
3-moderate (CP) | | ACE inhibitors | angiotensin II
receptor blockers | potential for
enhanced
pharmacologic/
adverse effects
(e.g., hypotension,
hyperkalemia,
changes in renal
function) as both
agents block renin-
angiotensin-
aldosterone system | avoid combination; if
concurrent therapy
necessary, monitor
blood pressure,
potassium and renal
function and observe
for adverse events | major
(DrugReax)
2-major (CP) | | Target Drug | Interacting
Drug | Interaction | Recommendation | Clinical Significance
Level# | |----------------|------------------------|---|---|--| | ACE inhibitors | antidiabetic
agents | potential for
enhanced
hypoglycemic
effects due to
improved insulin
sensitivity by ACE
inhibitors | closely monitor blood
glucose levels; reduced
antidiabetic doses may
be necessary | moderate
(DrugReax)
3-moderate
(CP) | | ACE inhibitors | azathioprine | increased risk of anemia, leukopenia with drug combination; mechanism unknown | avoid combination, if possible; if combined therapy necessary, monitor for myelosuppression | major
(DrugReax)
2-major (CP) | | lisinopril | clozapine | potential for increased serum clozapine levels and enhanced pharmacologic, adverse effects; lisinopril may decrease clozapine renal elimination through unknown mechanism | assess clinical
response, monitor
serum clozapine levels
if drug combination
utilized | 3-moderate
(CP) | | ACE inhibitors | cyclosporine | increased risk of acute renal failure, hyperkalemia with drug combination due to ACE inhibition, which causes decreased angiotensin II and aldosterone | closely monitor renal
function and serum
potassium levels | moderate
(DrugReax)
3-moderate (CP) | | ACE inhibitors | entecavir | potential for increased entecavir serum levels and enhanced pharmacologic/ adverse effects due to ACE inhibitor effects on renal function | monitor for increased adverse events if drug combination is administered | 3-moderate (CP) | | ACE inhibitors | eplerenone | increased risk of
hyperkalemia as
both agents
decrease
aldosterone levels | closely monitor
serum potassium
levels | 2-major (CP) | | Target Drug | Interacting
Drug | Interaction | Recommendation | Clinical Significance
Level# | |----------------|---|---|--|--| | ACE inhibitors | lithium | potential for increased serum lithium levels and enhanced pharmacologic, toxic effects, possibly due to decreased lithium clearance | avoid combination, if possible; if drug combination necessary, monitor serum lithium levels and observe for signs of lithium toxicity | moderate
(DrugReax)
3-moderate
(CP) | | ACE inhibitors | monoamine
oxidase
inhibitors | potential for additive
hypotensive effects | monitor blood
pressure closely, if
drug combination
utilized | 3-moderate
(CP) | | ACE inhibitors | NSAIDs,
salicylates,
COX-2
inhibitors | potential for decreased antihypertensive effects, increased renal impairment risk (especially in patents dependent on renal prostaglandins for perfusion), with combined therapy due to inhibition of prostaglandin synthesis | monitor blood pressure, renal function, and clinical status if drug combination utilized; low-dose aspirin less likely to reduce ACE inhibitor antihypertensive, cardioprotective effects | moderate
(DrugReax)
3-moderate
(CP) | | ACE inhibitors | potassium-
sparing
diuretics,
potassium
salts | ACE inhibitors reduce aldosterone concentrations, resulting in increased potassium concentrations; increased hyperkalemia risk with drug combination due to additive pharmacologic effects | monitor serum potassium levels and signs/symptoms of hyperkalemia if drug combination administered; patients with renal failure, diabetes, advanced age may be at increased risk; use combination cautiously in heart failure patients | major
(DrugReax)
2-major (CP) | | Target Drug | Interacting
Drug | Interaction | Recommendation | Clinical Significance
Level# | |----------------------------|---|---|--|--| | ACE inhibitors | pregabalin | combined therapy may increase risk of developing life-threatening angioedema with respiratory compromise | observe patients
closely if drug
combination
utilized | 2-major (CP) | | ACE inhibitors | sacubitril/
valsartan
(Entresto®) | concurrent administration may result in angioedema due to inhibition of bradykinin degradation | avoid drug combination; monitor blood pressure, renal function, and electrolytes if combined therapy is utilized | contraindicated
(DrugReax)
1-contraindicated
(CP) | | ACE inhibitors | trimethoprim | co-administration may increase risk of additive hyperkalemia due to decreased aldosterone synthesis by ACE inhibitor and potassium-sparing effect on distal nephron by trimethoprim | monitor serum potassium levels and monitor patients for signs/symptoms of hyperkalemia if drug combination administered | moderate
(DrugReax)
2-major (CP) | | trandolapril/
verapamil | flibanserin
(Addyi®) | verapamil (CYP3A4 inhibitor) and flibanserin (CYP3A4 substrate) administered concurrently may result in increased serum flibanserin levels with resultant severe hypotension, syncope, sedation | avoid combined use; if adjunctive use necessary, discontinue CYP3A4 inhibitor for at least 2 weeks before initiating/reinitiati ng flibanserin therapy, or discontinue flibanserin at least 2 days before starting/restarting CYP3A4 inhibitor therapy | contraindicated
(DrugReax)
1-severe (CP) | | Target Drug | Interacting
Drug | Interaction | Recommendation | Clinical Significance
Level# | |----------------------------|--------------------------|--|--|--| | trandolapril/
verapamil | colchicine | colchicine is p- glycoprotein (P-gp) and CYP3A4 substrate; adjunctive use may result in increased colchicine serum concentrations and enhanced pharmacologic/ adverse effects due to P-gp and CYP3A4 inhibition by verapamil | avoid concurrent use; if combined use necessary, observe for serious colchicine adverse effects, including neuromuscular toxicity, and adjust colchicine dosages | contraindicated
(DrugReax)
2-major (CP) | | trandolapril/
verapamil | dofetilide
(Tikosyn®) | concomitant administration may result in increased cardiotoxicity risk (e.g., torsades de pointes, QT interval prolongation, cardiac arrest) due to increased dofetilide absorption/serum levels | combined use is
contraindicated | contraindicated
(DrugReax)
1-severe (CP) | ^{*}Clinical Pharmacology #### 5 References - Clinical Pharmacology [database online]. Tampa, FL: Gold Standard, Inc.; 2020. Available at: http://clinicalpharmacology- ip.com.ezproxy.lib.utexas.edu/. Accessed November 23, 2020. - 2. IMB Micromedex® DRUGDEX® (electronic version). Truven Health Analytics, Greenwood Village, Colorado, USA. Available at: http://www.micromedexsolutions.com.libproxy.uthscsa.edu. **Accessed November 23, 2020**. - 3. Facts & Comparisons eAnswers [database online]. Hudson, Ohio: Wolters Kluwer Clinical Drug Information, Inc.; **2020.** Available at: http://online.factsandcomparisons.com.ezproxy.lib.utexas.edu/index.aspx. Accessed November **23, 2020**. - 4. **AHFS Drug Information 2020.** Bethesda, MD: American Society of Health-System Pharmacists. **2020.** Available at: https://online-statref-com.libproxy.uthscsa.edu. **Accessed November 23, 2020.** - 5. Benazepril/hydrochlorothiazide (Lotensin HCT®) package insert. Validus Pharmaceuticals, **October 2020**. - 6. Quinapril/hydrochlorothiazide (Accuretic®) package insert. Pfizer, **May 2020.** - 7. Enalapril oral solution (Epaned®) package insert. **Azurity** Pharmaceuticals, Inc., **March 2020.** - 8. Lisinopril oral solution (Qbrelis®) package insert. **Azurity** Pharmaceuticals, Inc., **March 2020.** - 9. Perindopril/amlodipine tablets (Prestalia®) package insert. **Adhera Therapeutics, Inc., October 2019.** - 10.Trandolapril/verapamil tablets (Tarka®) package insert. AbbVie Inc., **November 2020**. - 11.Whelton PK, Carey RM, Aronow WS, et al. 2017 ACC/AHA/AAPA/ABC/ACPM/AGS/APhA/ASH/ASPC/NMA/PCNA guideline for the prevention, detection, evaluation, and management of high blood pressure in adults: a report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines. J Am Coll Cardiol 2018;71:e127-e248. - 12. Unger Thomas, Borghi Claudio, Charchar Fadi, et al. 2020 international society of hypertension global hypertension practice guidelines. *Hypertension*. 2020;75(6):1334-1357. - 13.Yancy CW, Jessup M, Bozkurt B, et al. 2017 ACC/AHA/HFSA focused update of the 2013 ACCF/AHA guideline for the management of heart failure: a report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines and the Heart Failure Society of America. J Am Coll Cardiol. 2017;70:776-803. - 14.Amsterdam EA, Wenger NK, Brindis RG, et al. 2014 AHA/ACC guideline for the management of patients with non–ST-elevation acute coronary syndromes: a report of the American College of Cardiology/ American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol 2014;64:e139-e228. - 15.O'Gara PT, Kushner FG, Ascheim DD, et al. 2013 ACCF/AHA guideline for the management of ST-elevation myocardial infarction: a report of the American College of Cardiology Foundation/ American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol. 2013;61:e78-e140. - 16.Reeder GS. Angiotensin converting enzyme inhibitors and receptor blockers in acute myocardial infarction: recommendations for use. In: UpToDate, Post TW (Ed), UpToDate, Waltham, MA. (Accessed on November 24, 2020.) - 17. Hoogwerf BJ. Renin–angiotensin system blockade and cardiovascular and renal protection. Am J Cardiol. 2010;105[suppl]:30A–35A. - 18. Pregabalin (Lyrica®) package insert. Pfizer, **June 2020**. - 19.Bangalore S, Fakheri R, Wandel S, et al. Renin angiotensin system inhibitors for patients with stable coronary artery disease without heart failure: systematic review and meta-analysis of randomized trials. BMJ. 2017;356:j4. - 20.Potier L, Roussel R, Elbez Y, et al . Angiotensin-converting enzyme inhibitors and angiotensin receptor blockers in high vascular risk. Heart 2017;103:1339-46. - 21.Bavishi C, Bangalore S, Messerli FH. Renin angiotensin aldosterone system inhibitors in hypertension: is there evidence for benefit independent of blood pressure reduction? Prog Cardiovasc Dis. 2016;59(3):253-61.